Applied antineutrino physics Patrick Huber Center for Neutrino Physics – Virginia Tech Workshop on the Intermediate Neutrino Program Brookhaven National Laboratory, Upton, NY February 4 – 6, 2015 # Reactor monitoring Pioneering work by a group at the Kurchatov institute Power monitoring Fuel burn-up Korovkin et al., 1988 Klimov et al., 1994 In the U.S. there as been ongoing work over the past decade at LLNL and Sandia sponsored by the NNSA, notably SONGS #### The standard detector 4.3E29 target protons 10-20 metric tonne actual detector weight No overburden Irreducible cosmogenic background Detector mass depends on material and efficiency | Efficiency [%] | 25 | 40 | 60 | 80 | |---------------------|------|------|------|------| | Liquid scintillator | 20.1 | 12.5 | 8.4 | 6.3 | | Solid scintillator | 34.0 | 21.3 | 14.2 | 10.6 | # Exploiting the energy spectrum Comparing a reactor core at 45 days in the cycle to the same core at 315 days in the cycle The later spectrum is indeed much softer and the difference is more than 5σ Corresponding to a difference in plutonium content of about 7 kg Christensen, Huber, Jaffke, Shea, 2014 #### **Diversion** Considering a diversion of plutonium from a known reactor, two separate problems have to be addressed - the amount of plutonium produced requires a continuous power history from antineutrinos or otherwise - the amount of plutonium in the reactor core can be measured ad-hoc using antineutrinos or by careful analysis of discharged fuel A mismatch between these two quantities is indicative of a diversion. ### Iran – 2014 Arak – 40MW_{th} heavy water moderated, natural uranium fueled reactor Once operational, produces 10 kg weaponsusable plutonium per year ## The Nth month scenario - Full inspector access for N-1 month - Reactor shutdown in the Nth month - Loss of the continuity of knowledge in the Nth month Reasons could range from technical glitch over diplomatic tensions to full scale diversion – finding out which one is the true one can make the difference between peace and war. #### Iran – results 270 days corresponds to 93% plutonium-239 1.2 kg plutonium sensitivity Christensen, Huber, Jaffke, Shea, 2014 An undeclared refueling can be detected with 90% confidence level within 7 days. # Automobile analogy speed thermal power trip mileage burn-up used gas produced plutonium requires continuous speed measurement, discrepancies show up at refueling only snapshot of used gas without prior record, discrepancies show up as you drive # Summary Antineutrino reactor monitoring at close range, as part of cooperative safeguards, can provide near real time plutonium content measurements (think fuel gauge in a car). Practical challenges are - detectors with very good background rejection with reasonable energy resolution - understanding of neutrino emissions and both these challenges are faced by short-baseline reactor experiments and safeguards applications – a true synergy between applied and basic research. "I don't say that the neutrino is going to be a practical thing, but it has been a time-honored pattern that science leads, and then technology comes along, and then, put together, these things make an enormous difference in how we live" – Frederick Reines # Backup slides # What about the bump? Same as before, but with Dwyer and Langford, 2014 antineutrino yields. This would improve sensitivity by 30% Clearly, accurate measurements of antineutrino yields from various reactors are a necessary input – see for instance PROSPECT #### How much resolution is needed? Statistical power is flat for bins smaller than 1 MeV Even with only 2 bins, 2/3 of statistical power achieved For comparison, the Daya Bay detectors have a resolution of about 0.65 MeV at an energy of 4 MeV Daya Bay, 2013